COASTAL OCEAN MODELING GORDON RESEARCH CONFERENCE 17-22 JUNE 2007 COLBY-SAWYER COLLEGE NEW LONDON, NH, USA Francisco E. Werner, Chair; Richard P. Signell, Vice-Chair Organizing Committee: John Allen, Julie Pullen, Mark Stacey and John Wilkin INTEGRATION OF MODELING AND OBSERVING SYSTEMS **BIO-PHYSICAL MODELING** ATMOSPHERE-OCEAN INTERACTION DATA ASSIMILATION MODEL COUPLING AND ADAPTIVE GRIDS HURRICANE/SEVERE STORM MODELING SKILL ASSESSMENT COASTAL SEDIMENT TRANSPORT & GEOMORPHOLOGY MODELING STRATIFIED FLOW & TOPOGRAPHY http://www.grc.org > Current 2007 > Coastal Ocean Modeling http://www.grc.org/programs.aspx?year=2007&program=coastal | maintaining the data needed, and c including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
ald be aware that notwithstanding an
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | |--|---|--|---|--|--|--|--| | 1. REPORT DATE APR 2007 | | 2. REPORT TYPE | | 3. DATES COVE 00-00-2007 | TRED 7 to 00-00-2007 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | Nitrogen and carbon cycle modeling of the Northeast North American shelf: Nesting ROMS within HYCOM | | | | 5b. GRANT NUMBER | | | | | Shell. Nesting KOMS within HTCOM | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | | | | | 5e. TASK NUMBER | | | | | | 5f. WORK UNIT NUMBER | | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Rutgers, The State University of New Jersey, Institute of Marine and Coastal Sciences, New Brunswick, NJ,08901 | | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | | | 13. SUPPLEMENTARY NOTES U.S. Government or Federal Rights License | | | | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 40 | 5.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0 | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # Nitrogen and carbon cycle modeling of the Northeast North American shelf: Nesting ROMS within HYCOM #### John Wilkin Institute of Marine and Coastal Sciences Rutgers, The State University of New Jersey New Brunswick, NJ, USA #### Circulation and biogeochemical modeling Fennel, K., et al 2006: Nitrogen cycling in the Middle Atlantic Bight: Results from a three-dimensional model and implications for the North Atlantic nitrogen budget. Glob. Biogeochem. Cyc., 20, doi:10.1029/2005GB002456. #### Nitrogen cycle modeling for wide shelves Sources and sinks of nitrogen Role of shelf denitrification Fennel, K., et al 2006: Nitrogen cycling in the Middle Atlantic Bight: Results from a three-dimensional model and implications for the North Atlantic nitrogen budget. Glob. Biogeochem. Cyc., 20, doi:10.1029/2005GB002456. # Model-data comparisons ← Model crashes in summer (no tides) Fennel, Wilkin, O'Reilly ### ROMS in Hycom NENA configuration - 10 km horizontal, 30 s-levels terrain-following - NCEP daily surface atmospheric reanalysis - Fairall et al. 2003 bulk flux air-sea exchange parameterization - daily shortwave modulated for diurnal cycle - evaporation from latent heat minus NCEP precip - embedded in Hycom North Atlantic best-estimate daily - Hycom T,S bias w.r.t. Hydrobase annual mean is removed - radiation/nudging to Hbase+Hycom' T,S and u at perimeter - 200 km linear taper nudging region 0 to 2 day¹ at perimeter - OTPS/TPX03 tides and Flather condition with Hycom ζ , \overline{u} - Monthly climatological rivers (Seitzinger) - Mellor-Yamada 2½ vertical turbulence closure - Start physics in June 2003 - start BGC in January 2004 - BGC boundary conditions from regressions of tracer on T,S data Temperature at 10 m Hycom-Hydrobase Salinity at 10 m Hycom-Hydrobase 45 45 40 40 35 35 30 30 25 25 20 L -90 20 ^L -90 -70 -60 -80 -60 -80 -70 -2 -1 0 1 2 3 -3 #### Model, satellite and ecosystem algorithm comparison Satellite-derived primary production (PP) using VGPM2 VGPM2 applied to NENA-simulated fields Modeled PP using NENA Fennel, Wilkin, O'Reilly Semilabile DON and DOC with degradation rates from weeks to months #### Continental shelf carbon cycle Simulated annual air-sea flux of CO₂ Explicit inorganic carbon cycling Positive values indicate uptake by ocean Outer Mid-Atlantic Bight continental shelf is a sink for atmospheric CO₂ No net uptake off NJ due to outgassing during summer from upwelling ## MAB atmospheric CO₂ uptake estimates | | DeGrandpre et al. (2002) | Model | Model w/o DNF | |--|--------------------------|-------|---------------| | Total (Mt C yr ⁻¹) | 1.0 ± 0.6 | 0.9 | 1.62 | | Inner Shelf
(0-20 m)
(mol C m ⁻² yr ⁻¹) | 0.9 ± 0.63 | 0.38 | 1.1 | | Mid-shelf
(20-50 m)
(mol C m ⁻² yr ⁻¹) | 1.6 ± 1.28 | 0.57 | 1.2 | | Outer Shelf
(50-200 m)
(mol C m ⁻² yr ⁻¹) | 0.7 ± 0.07 | 0.91 | 1.2 | #### DOM modeling #### 1-D Mid Atlantic Bight results # **Summary: Status/Future** - ROMS-in-HYCOM for NENA works - but requires that the salinity bias is corrected - increasing resolution will not solve bias - ROMS biases: - South Atlantic Bight bottom temperatures too cold - shelf stratification too strong - MAB shelf/slope front under-resolved - ROMS/BGC: - sensitivity to vertical mixing, k_{PAR} being pursued - must consider benthic processes (semi-labile constituents, diagenesis, denitrification, export, benthic primary productivity) - DOC model running now *Experimental System for Predicting Shelf and Slope Optics # **Summary: Status/Future** #### Needs - explore improved open boundary condition schemes - better process for data transfer and coordinate remapping (presently ad hoc extrapolation and land/sea/bathy mis-match) - especially for future operational applications (MURI-ESPreSSO*) unbiased Hycom (on shelf) preferred - but possibly corrected via shelf assimilation - should use inter-annual river flow variability (in both models but especially in ROMS) #### Future - Operational MAB - 4DVar assimilation of Coastal Observing System data - gliders, CODAR, cabled observatory - Optics model for ESPreSSO - multiple nesting within ROMS glider: T,S, optics along paths